

ΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ(ΝΕΟΕΛΛΗΝΙΚΗ ΓΛΩΣΣΑ ΚΑΙ ΛΟΓΟΤΕΧΝΙΑ)

Α΄ ΤΑΞΗ ΗΜΕΡΗΣΙΟΥ ΚΑΙ ΕΣΠΕΡΙΝΟΥ ΓΕΛ

Κείμενο 1

[Χιούμορ και εκπαίδευση]

Το κείμενο είναι απόσπασμα από το βιβλίο του Νίκου Χανιωτάκη Παιδαγωγική του χιούμορ, Αθήνα: Πεδίο, 2011, σ. 133-134 (διασκευή).

Μέχρι πρότινος επικρατούσε η αντίληψη ότι η εισαγωγή του χιούμορ στη διδασκαλία μπορεί να αποσπάσει τους μαθητές από τους στόχους της, να διαταράξει την απαιτούμενη πειθαρχία, να οδηγήσει σε χαλάρωση και σε απώλεια του ρυθμού ή του ελέγχου της τάξης και, γενικά, να επιδράσει αρνητικά στη σχολική μάθηση. Η αντίληψη αυτή έχει αλλάξει, αφού οι εκπαιδευτικοί στην πλειονότητά τους θεωρούν ότι η αξιοποίηση του χιούμορ στη διδασκαλία έχει θετικές επιδράσεις.

Οι εκπαιδευτικοί δήλωσαν ότι χρησιμοποιούν το χιούμορ, προκειμένου να βελτιώσουν το κλίμα της τάξης και τη σχέση τους με τους μαθητές, να προσελκύσουν την προσοχή και το ενδιαφέρον τους, να μειώσουν την ένταση και τις πιέσεις της διδασκαλίας και να προωθήσουν καλύτερα τη μάθηση. Ορισμένοι εκπαιδευτικοί φαίνεται να το χρησιμοποιούν και για να διατηρήσουν οι ίδιοι το ενδιαφέρον τους για το μάθημα, αλλά και για να νιώσουν πιο χαλαρά και ευχάριστα στην τάξη.

Οι εκπαιδευτικοί, από την άλλη, που αποφεύγουν το χιούμορ στη διδασκαλία ενδεχομένως το κάνουν για πολλούς και διαφορετικούς λόγους. Ορισμένοι φοβούνται ότι θα χάσουν τον έλεγχο της τάξης ή ότι δε θα τους πάρουν στα σοβαρά οι μαθητές, με αποτέλεσμα να χάσουν μέρος της αυθεντίας τους και τον σεβασμό που θεωρούν ότι τους αρμόζει. Είναι, επίσης, πιθανό να πιστεύουν ότι το χιούμορ συνιστά μια έμφυτη ικανότητα, την οποία δε διαθέτουν, ή ότι δεν υπάρχει αρκετός χρόνος για χιούμορ στην τάξη λόγω της πίεσης της ύλης, ή, τέλος, ότι το χιούμορ δεν ταιριάζει με τη διδασκαλία και τον ρόλο τους. Ένας πρόσθετος λόγος είναι ότι δεν έχουν πειστεί για τις θετικές επιδράσεις του χιούμορ στις διαδικασίες της διδασκαλίας και της μάθησης.

Κείμενο 2

ΓΕΩΡΓΙΟΣ ΒΙΖΥΗΝΟΣ (1849-1896)

[Η υιοθεσία]

Το κείμενο προέρχεται από το διήγημα του Γεώργιου Βιζυηνού «Το αμάρτημα της μητρός μου» (1883). Αφηγητής είναι ο ίδιος ο συγγραφέας, ο οποίος μόλις έχει επιστρέψει από το εξωτερικό, όπου βρισκόταν για σπουδές. Βρίσκεται αντιμέτωπος με μια έκπληξη, αφού η μητέρα του έχει υιοθετήσει και δεύτερο κορίτσι (το πρώτο έχει παντρευτεί και αποκατασταθεί).

Τίποτε άλλο δὲν ἐπεθύμουν περισσότερο, παρὰ νὰ εὕρω ἐπιστρέφων εἰς τὸν οἶκον μας μίαν ἀδελφὴν, τῆς ὁποίας ἡ φαιδρὰ μορφὴ κ' αἰ συμπαθητικαὶ φροντίδες νὰ ἐξορίσουν ἀπὸ τῆς καρδίας μου τὴν ἐκ τῆς μονώσεως μελαγχολίαν, καὶ νὰ ἐξαλείψουν ἀπὸ τῆς μνήμης μου τὰς κακοπαθείας ὅσας ὑπέστην ἐν τῇ ξένη.

Πρὸς ἀνταλλαγὴν ἐγὼ θὰ ἐπροθυμούμην νὰ τῇ διηγῶμαι τὰ θαυμάσια τῶν ξένων χωρῶν, τὰς περιπλανήσεις καὶ τὰ κατορθώματά μου, καὶ θὰ ἤμην πρόθυμος νὰ τῇ ἀγοράζω ὅ,τι ἀγαπᾷ· νὰ τὴν ὀδηγῶ εἰς τοὺς χοροὺς καὶ τὰς πανηγύρεις· νὰ τὴν προικίσω, καὶ τέλος νὰ χορεύσω εἰς τοὺς γάμους τῆς.

Ἀλλὰ τὴν ἀδελφὴν ταύτην τὴν ἐφантаζόμην ωραίαν καὶ συμπαθητικὴν, ἀνεπτυγμένην καὶ ἔξυπνον, μὲ γράμματα, μὲ χειροτεχνήματα, μὲ ὅλας ἐν γένει τὰς ἀρετὰς ὅσας εἶχον αἱ κόραι τῶν χωρῶν, ὅπου ἔζων μέχρι τότε. Καὶ ἀντὶ τούτων ὅλων τί εὔρον; Ἀκριβῶς τὸ ἀντίθετον.

Ἡ θετὴ μου ἀδελφὴ ἦτον ἀκόμη μικρά, καχεκτικὴ, κακοσηματισμένη, κακὸγνωμος, καὶ πρὸ πάντων δύσνους, τόσον δύσνους, ὥστε εὐθύς ἐξ ἀρχῆς μ' ἐνέπνευσεν ἀντιπάθειαν.

- Δὸς το πῖσου τὸ Κατερινιῶ, ἔλεγον μίαν ἡμέραν εἰς τὴνμητέρα μου. Δὸς το πῖσου, ἂν μ' ἀγαπᾷς. Αὐτὴν τὴν φορὰν σὲ τὸ λέγω μὲ τὰ σωστά μου! Ἐγὼ θὰ σὲ φέρω μίαν ἄλλην ἀδελφὴν ἀπὸ τὴν Πόλι. Ἐνα εὐμορφο κορίτσι, ἕνα ἔξυπνο, ποὺ νὰ στολίση μίαν ἡμέρα τὸ σπίτι μας.

Ἐπειτα περιέγραψα μὲ τὰ ζωηρότερα χρώματα ὁποῖον θὰ ἦτο τὸ ὄρφανόν, τὸ ὁποῖον ἔμελλον νὰ τῆς φέρω, καὶ πόσον πολὺ θὰ τὸ ἠγάπων.

Ὅταν ὕψωσα τὰ βλέμματά μου πρὸς αὐτὴν, εἶδον μετ' ἐκπλήξεώς μου, ὅτι τὰ δάκρυά τῆς ἔρρεον σιγαλὰ καὶ μεγάλα ἐπὶ τῶν ὠχρῶν αὐτῆς παρειῶν, ἐνῶ οἱ ταπεινωμένοι τῆς ὀφθαλμοὶ ἐξέφραζον μίαν ἀπερίγραπτον θλίψιν!

ὦ! εἶπε μετ' ἀπελπιστικῆς ἐκφράσεως. Ἐνόμισα ὅτι σὺ θὰ ἀγαπήσης τὸ Κατερινιῶ περισσότερο ἀπὸ τοὺς ἄλλους¹, ἀλλὰ, ἀπατήθηκα! Ἐκεῖνοι δὲν θέλουν διόλου ἀδελφὴν, καὶ σὺ θέλεις μίαν ἄλλην. Καὶ τί φταίγει τὸ φτωχὸ, σὰν ἔγεινεν ὅπως τὸ ἔπλασεν ὁ Θεός. Ἄν εἶχες μίαν ἀδελφὴν ἄσημνην καὶ μὲ ὀλίγον νοῦν, θὰ τὴν ἔβγαζες δι' αὐτὸ μέσα στοὺς δρόμους, γιὰ νὰ πάρης μίαν ἄλλην, εὐμορφὴν καὶ γνωστικὴν;

- Ὅχι, μητέρα! Βέβαια ὄχι! ἀπήντησα ἐγὼ. Μὰ ἐκεῖνη θὰ ἦτο παιδί σου, καθὼς καὶ ἐγὼ. Ἐνῶ αὐτὴ δὲν σοῦ εἶναι τίποτε. Μᾶς εἶναι ὅλως διόλου ξένη.

¹ εννοεῖ τους δύο ἀδερφοὺς τοῦ ἀφηγητή.

- "Όχι! άνεφώνησε ή μήτηρ μου μετά λυγμών, όχι! Δεν είναι ξένο τὸ παιδί! Είναι δικό μου! Τὸ ἐπῆρα τριῶν μηνῶν ἀπὸ πάνω ἀπὸ τὸ λείψανο τῆς μάνας του· καὶ ὡσάκις ἔκλαιγε, τοῦ ἔβαζα τὸ βυζί μου στὸ στόμα του, γιὰ νὰ τὸ πλανέσω· καὶ τὸ ἐτύλιξα μὲς' στὰ σπάργανά σας, καὶ τὸ ἐκοίμησα μὲς' στὴν κούνια σας. Είναι δικό μου τὸ παιδί, καὶ εἶναι ἀδελφή σας!

ΘΕΜΑΤΑ

ΘΕΜΑ 1 (μονάδες 35)

1^ο υποερώτημα (μονάδες 10)

Σε 60-70 λέξεις να εκθέσεις τους λόγους για τους οποίους, σύμφωνα με το Κείμενο 1, οι περισσότεροι εκπαιδευτικοί θεωρούν το χιούμορ αναγκαίο στη σχολική ζωή και τους λόγους αντίστοιχα για τους οποίους άλλοι το αποφεύγουν.

Μονάδες 10

2^ο υποερώτημα (μονάδες 10)

Να περιγράψεις με συντομία τον τρόπο με τον οποίο ο συγγραφέας εισάγει τον αναγνώστη στο θέμα στην 1^η παράγραφο του Κειμένου 1.

Μονάδες 10

3^ο υποερώτημα (μονάδες 15)

Να εντοπίσεις στα παρακάτω χωρία του Κειμένου 1 τις περιπτώσεις στις οποίες το μήνυμα διατυπώνεται με βεβαιότητα και τις αντίστοιχες στις οποίες ο συγγραφέας μετριάζει τη βεβαιότητά του. (μονάδες 10) Να δικαιολογήσεις την απάντησή σου με κριτήριο τους γραμματικούς ή λεκτικούς τύπους που επιλέγονται, για να δηλωθεί η βεβαιότητα ή να μετριαστεί. (μονάδες 5)

Η αντίληψη αυτή έχει αλλάξει... (1^η παράγραφος)

Ορισμένοι εκπαιδευτικοί φαίνεται να το χρησιμοποιούν... (2^η παράγραφος)

Οι εκπαιδευτικοί, από την άλλη, που αποφεύγουν το χιούμορ στη διδασκαλία ενδεχομένως το κάνουν για πολλούς και διαφορετικούς λόγους. (3^η παράγραφος)

Είναι, επίσης, πιθανό να πιστεύουν ότι το χιούμορ συνιστά μια έμφυτη ικανότητα... (3^η παράγραφος)

Ένας πρόσθετος λόγος είναι ότι δεν έχουν πειστεί για τις θετικές επιδράσεις του χιούμορ στις διαδικασίες της διδασκαλίας και της μάθησης. (3^η παράγραφος)

Μονάδες 15

ΘΕΜΑ 4 (μονάδες 15)

Να ερμηνεύσεις την αντίδραση του αφηγητή στην επιλογή της υιοθεσίας, στην οποία προέβη η μητέρα κατά την απουσία του (μονάδες 10) και να εκφράσεις τη συμφωνία ή τη διαφωνία σου με την αντίδραση της μητέρας (μονάδες 5). Η ερμηνεία σου να εκτείνεται σε 120-150 λέξεις.

Μονάδες 15